[bookmark: _GoBack]会议/研讨会 (2009-10)

	编号
	最高
持续专业发展
学分
	课程／活动
	举办机构

	[bookmark: 1_05][bookmark: 1_06][bookmark: 1_07][bookmark: 1_08][bookmark: 1_09]2009-10

	00090051
	1
	Anatomical pathways that relate the cerebral cortex to the control of behaviour
(8 May 2009)
	Department of Anatomy, The Chinese University of Hong Kong

	00090061
	1.5
	Genetics of Neurodegenerative Diseases
(30 May 2009)
	Hong Kong Society of Medical Genetics

	00090101
	4
	The 11th Annual General Meeting
(20 June 2009)
	Hong Kong Society of Mass Spectrometry

	00090111
	5.5
	Hong Kong Chemical Biology Symposium, 2009
(25 May 2009)
	Department of Biochemistry, Li Ka Shing Faculty of Medicine, HKU

	00090121
	12
	2009 Asia-Pacific Medical Laboratory Science Forum
(2 to 3 May 2009)
	Taiwan Association of Medical Technologists

	00090131
	12
	Meeting of ISO/TC 212: Clinical laboratory testing and in vitro diagnostic test systems
(15 to 17 June 2009)
	International Organization for Standardization Technical Coimmittee 212 (ISO TC 212)

	00090141
	6
	Evaluating analysers in chemical pathology and haematology
(Workshop A: 7 September 2009)
	Hong Kong Accreditation Service

	00090142
	6
	Evaluating analysers in chemical pathology and haematology
(Workshop B: 8 September 2009)
	Hong Kong Accreditation Service

	00090151
	1.5
	Scientific Seminars
(2 July 2009)
	Hong Kong Society of Cytogenetics

	00090161
	12
	第五届全国临床实验室管理学术会议
(3 to 6 June 2009)
	中国医院协办会临床检验管理专业委员会主办
National Center for Clinical Laboratories (NCCL) 协办

	00090171
	1
	Trafficking of the Alzheimer's Disease Amyloid Precursor Protein Mediated by the AP-4 Adaptor
(6 July 2009)
	School of Biomedical Sciences, The Chinese University of Hong Kong

	00090181
	5.5
	6th Annual Scientific Meeting
(21 July 2009)
	Stanley Ho Centre for Emerging Infectious Diseases

	00090191
	3
	Roche Scientific Symposium: Innovation in Testing Efficiency and Medical Value
(27 June 2009)
	Roche Diagnostics

	00090201
	1.5 per session and 9 for the whole course
	Introduction to Clinical Molecular Genetics - the Science, Scope and Clinical Application
(3 June to 15 July 2009)
	The Federation of Medical Societies of Hong Kong

	00090211
	1
	Total Laboratory Automation - From Pre-analytics to Post-analytics
(11 August 2009)
	Roche Diagnostics (Hong Kong) Ltd.

	00090221
	11.5
	Twelfth Symposium of Medical Universities Diagnostic Teaching Reform – First International Symposium on Diagnostics Teaching Innovation
(28 July to 1 August 2009)
	Clinical Laboratory Diagnosis Department
Capital Medical University, Beijing

	00090231
	12
	Third Ditan International Conference on Infectious Diseases (DICID)
(30 July to 2 August 2009)
	Beijing Ditan Hospital

	00090241
	12
	Proficiency Testing Provider Accreditation (based on ISO/IEC 17043)
(9 and 10 September 2009)
	Hong Kong Accreditation Service

	00090271
	1.5
	A New Era in Cellular Analysis - Unicel DXH 800 and Gallios
(13 August 2009)
	Beckman Coluter Hong Kong Ltd

	00090281
	12
	47th AACB Annual Scientific Conference - Science in the Sun
(14 to 17 September 2009)
	Australasian Association of Clinical Biochemists (AACB 47th Annual Scientific Conference Organizing Committee)

	00090291
	1
	Roche Users' Meeting 2009
(24 September 2009)
	Roche Diagnostics (Hong Kong) Limited

	00090301
	2.5
	2009 Annual Scientific Meeting of the Hong Kong Society of Cytogenetics
(10 October 2009)
	Hong Kong Society of Cytogenetics (HKSC)

	00090311
	2
	Microarrays in Cytogenetics
(11 November 2009)
	Hong Kong Society of Medical Genetics (HKSMG) and Hong Kong Society of Cytogenetics (HKSC)

	00090321
	1.5
	Blood Transfusion in Trauma Patients
(28 October 2009)
	The HK Association of Blood Transfusion and Haematology

	00090341
	12
	The 8th National Conference of Laboratory Medicine and 30 years anniversary celebration of Chinese Society of Laboratory Medicine (CSLM)
(5 to 7 November 2009)
	Chinese Society of Laboratory Medicine (CSLM)
中华医学会检验分会

	00090351
	1.5
	Scientific Seminar
(7 November 2009)
	Hong Kong Society of Cytogenetics (HKSC);
Hong Kong Society of Child Neurology and Developmental Paediatrics;
Hong Kong Society of Medical Genetics; and
Department of Obstetrics and Gynaecology, Chinese University of Hong Kong

	00090361
	1
	Occult HBV Infection in South East Asia
(18 November 2009)
	The HK Association of Blood Transfusion and Haematology

	00090371
	6
	Laboratory Automation: Integrating Quality and Efficiency
(22 to 23 October 2009)
	American Association for Clinical Chemistry (AACC)

	00090381
	12
	16th Hong Kong International Cancer Congress & 6th Annual Meeting Centre for Cancer Research
(4 to 6 November 2009)
	Centre for Cancer Research, Li Ka Shing Faculty of Medicine, The University of Hong Kong

	00090391
	6
	Inaugural Symposium on Stem Cell and Regenerative Medicine Program
(24 November 2009)
	Li Ka Shing Faculty of Medicine, The University of Hong Kong

	00090401
	6
	Frontiers in Biomedical Research, HKU 2009
(4 December 2009)
	Li Ka Shing Faculty of Medicine, The University of Hong Kong

	00090411
	3
	Inauguration Ceremony cum Symposium of the School of Biomedical Sciences
(8 January 2010)
	School of Biomedical Sciences, Faculty of Medicine, The Chinese University of Hong Kong

	00090421
	1
	Allergy Diagnostic
(21 January 2010)
	EUROIMMUN (South East Asia) Pte. Ltd.

	00090431
	1
	Ovarian Cancer and Risk Factor of Homocysteine
(9 February 2010)
	Abbott Laboratories Limited

	00090441
	3.5
	HKAS Assessor Seminar 2010
(26 February 2010)
	Hong Kong Accreditation Service

	00090451
	2
	15th Annual General Meeting and Scientific Meeting of the Hong Kong Society of Flow Cytometry
(20 March 2010)
	Hong Kong Society of Flow Cytometry

